
Build Concept Knowledge
COMMON CORE EDITION

• �Introduce and explore this unit’s weekly
concepts through rich, structured conversations

• �Develop complex content knowledge
and vocabulary

• �Expand on a single concept with
engaging literature and nonfiction

• �Build better readers
in all content areas

Align Instruction to Common Core Anchor Standards

Grade 5 • Unit 2 • Week 1
At the Beach

176j – 201q

ISBN-13: 978-0-328-67825-9  ISBN-10: 0-328-67825-2

A
t the Beach

Week 4

Question of the week

Why do people
make sacrifices

for others?

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

Concept Talk  Guide students as they discuss
questions such as:

• What kinds of things might people sacrifice
for others?

• Can you think of a time when you gave
something up for someone else?

Writing  In A Summer’s Trade, a character is
faced with a difficult decision. Think about a time
when you struggled to do the right thing. Now,
write a personal narrative about that experience.

Week 3

Question of the week

What are the rewards in
helping others?

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of good deeds for others might people do?
• �What did you discuss about possible rewards people can attain

from helping others?

Writing  Write a poem about an important event in your life, or in
the life of someone you know.

Week 2

Question of the week

What are the risks in
helping others?

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

Concept Talk  Guide students as they discuss questions such as:

• �When have you taken a risk by helping someone else? Why?
• �When might helping another person involve a sacrifice?
Writing  Think of a time when you or someone you know acted
bravely. Write a letter to a friend or family member, describing
the event.

What makes people
want to do the right

thing?

You are here: week 1

Question of the week Why is honesty important?

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

As students answer this unit’s Big Question and this week’s
Question of the Week, they will address:

CCSS Reading 3.  Analyze how and why individuals, events,
and ideas develop and interact over the course of a text.
(Also CCSS Reading 7.)

Concept Talk  Guide students as they discuss questions such as:
• �Can you describe a character in a story or a movie who chose to be honest in a difficult

situation?
• �What are some examples of ways people can be honest?

As students answer this week’s Concept Talk questions, they will address:
CCSS Language 3.  Apply knowledge of language to understand how language functions in
different contexts, to make effective choices for meaning or style, and to comprehend more fully
when reading or listening. (Also CCSS Speaking/Listening 1.)

Writing  Think about a time when you learned something important. Write a description of that
moment, using your sense of smell, touch, taste, sight, and hearing to make the memory vivid.

As students write about this week’s prompt, they will address:
�Produce clear and coherent writing in which the development, organization, and style are
appropriate to task, purpose, and audience. (Also CCSS Writing 3.)

Listening and Speaking  On page 201, students learn that when they portray a character
as a talk-show guest, they should tell a story from the character’s point of view. By doing so,
they address:
CCSS Speaking/Listening 1.  Prepare for and participate effectively in a range of conversations
and collaborations with diverse partners, building on others’ ideas and expressing their own
clearly and persuasively.

Week 5

Question of the week

How can people promote
freedom?

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

Concept Talk  Guide students as they discuss questions such as:

• What are some ways that people promote freedom?
• What movies, TV shows, or books have you seen or read that

are about someone who chooses to do the right thing, even
though it is dangerous?

Writing  Imagine you were living in a past era. Write a narrative
story about your experiences.

G5U2W1_0328678252_001 1 2/8/11 3:26 PM

Grade 5 • Unit 2 • Week 1
At the Beach

176j – 201q

Grade 5 • Common Core State Standards
Common Core Edition

Skills Overview
Alignment of the Grade 5 Common Core State Standards with This Week’s Skills and Strategies

Common Core State Standard: CCSS Literature 7.

Display “The Eagle and the Bat” on pages 198 and 199 of the Student Edition.

•	Have students tell about the legend and how it is a story that has been passed down from generation to generation.

•	Ask students to tell if it is a real or make-believe story.

•	Have students identify events that help them know that the story is make-believe and what make-believe things the bat did.

•	Help students look for other legends to share with the class.

Use with Genre, SE/TE pp. 198–199

Target Skills and Strategies Common Core State Standards for English Language Arts*

Comprehension
Skill: Compare and Contrast

CCSS Literature 3. �Compare and contrast two or more characters, settings, or events in a story or drama, drawing on
specific details in the text (e.g., how characters interact).

Comprehension
Strategy: Visualize

CCSS Literature 3. �Compare and contrast two or more characters, settings, or events in a story or drama, drawing on
specific details in the text (e.g., how characters interact).

Vocabulary
Skill: Unfamiliar Words

• Strategy: Context Clues

CCSS Language 4. �Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on
grade 5 reading and content, choosing flexibly from a range of strategies.

CCSS Language 4.a. �Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a
word or phrase.

Fluency
• Skill: Expression

CCSS Foundational Skills 4.b. �Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.

Listening and Speaking
• Talk Show

CCSS Speaking/Listening 6. �Adapt speech to a variety of contexts and tasks, using formal English when appropriate to
task and situation.

Six-Trait Writing
• Trait of the Week: Focus/Ideas

CCSS Writing 3. �Write narratives to develop real or imagined experiences or events using effective technique, descriptive
details, and clear event sequences.

CCSS Writing 3.d. �Use concrete words and phrases and sensory details to convey experiences and events precisely.

Writing
• Description

CCSS Writing 3.b. �Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events
or show the responses of characters to situations.

CCSS Language 3. �Use knowledge of language and its conventions when writing, speaking, reading, or listening.

Conventions
• �Skill: Regular and Irregular Plural Nouns

CCSS Language 1. �Demonstrate command of the conventions of standard English grammar and usage when writing
or speaking.

*© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

G5U2W1_0328678252_002 2 2/8/11 3:26 PM

Build Concept Knowledge
COMMON CORE EDITION

• �Introduce and explore this unit’s weekly
concepts through rich, structured conversations

• �Develop complex content knowledge
and vocabulary

• �Expand on a single concept with
engaging literature and nonfiction

• �Build better readers
in all content areas

Align Instruction to Common Core Anchor Standards

Grade 5 • Unit 2 • Week 2
Hold the Flag High

202j – 229q

H
old the Flag H

igh

ISBN-13: 978-0-328-67825-9  ISBN-10: 0-328-67825-2

You are here: week 2

Question of the week What are the risks in helping others?

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

As students answer this unit’s Big Question and this week’s
Question of the Week, they will address:

CCSS Reading 2.  Determine central ideas or themes of a text
and analyze their development; summarize the key supporting
details and ideas. (Also CCSS Reading 1.)

Concept Talk  Guide students as they discuss questions such as:
• �When have you taken a risk by helping someone else? Why?
• �When might helping another person involve a sacrifice?

As students answer this week’s Concept Talk questions, they will address:
CCSS Language 3.  Apply knowledge of language to understand how language functions in
different contexts, to make effective choices for meaning or style, and to comprehend more fully
when reading or listening. (Also CCSS Speaking/Listening 1.)

Writing  Think of a time when you or someone you know acted bravely. Write a letter to a friend
or family member, describing the event.

As students write about this week’s prompt, they will address:
CCSS Writing 4.  Produce clear and coherent writing in which the development, organization,
and style are appropriate to task, purpose, and audience. (Also CCSS Writing 3.)

Listening and Speaking  On page 229, students learn that when they speak in front of a group,
they should make eye contact with the audience. By doing so, they address:
CCSS Speaking/Listening 2.  Integrate and evaluate information presented in diverse media and
formats, including visually, quantitatively, and orally. (Also CCSS Speaking/Listening 1.)

Week 1

Question of the week

Why is honesty
important?

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

Concept Talk  Guide students as they discuss questions such as:

• �Can you describe a character in a story or a movie who chose to
be honest in a difficult situation?

• �What are some examples of ways people can be honest?

Writing  Think about a time when you learned something
important. Write a description of that moment, using your sense of
smell, touch, taste, sight, and hearing to make the memory vivid.

What makes people
want to do the

right thing?

Week 3

Question of the week

What are the rewards in
helping others?

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of good deeds for others might people do?
• �What did you discuss about possible rewards people can attain

from helping others?

Writing  Write a poem about an important event in your life, or in
the life of someone you know.

Week 4

Question of the week

Why do people
make sacrifices

for others?

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

Concept Talk  Guide students as they discuss
questions such as:

• What kinds of things might people sacrifice for
others?

• Can you think of a time when you gave
something up for someone else?

Writing  In A Summer’s Trade, a character is
faced with a difficult decision. Think about a time
when you struggled to do the right thing. Now,
write a personal narrative about that experience.

Week 5

Question of the week

How can people promote
freedom?

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

Concept Talk  Guide students as they discuss questions such as:

• �What are some ways that people promote freedom?
• �What movies, TV shows, or books have you seen or read that

are about someone who chooses to do the right thing, even
though it is dangerous?

Writing  Imagine you were living in a past era. Write a narrative
story about your experiences.

G5U2W2_0328678252_001 1 2/8/11 3:26 PM

Grade 5 • Unit 2 • Week 2
Hold the Flag High

202j – 229q

Grade 5 • Common Core State Standards
Common Core Edition

Skills Overview
Alignment of the Grade 5 Common Core State Standards with This Week’s Skills and Strategies

Common Core State Standard: CCSS Informational Text 10.

Display Student Edition pages 224 to 227 and ask students to read the information about 21st Century Skills on Web sites with you.

•	Ask students to review the information in the selection.

•	Then have students research about the history of the American flag in books or online resources.

•	Ask students to draw a word or concept web to show what they know about the American flag.

Use with 21st Century Skills, SE/TE pp. 224–225, 226–227

Target Skills and Strategies Common Core State Standards for English Language Arts*

Comprehension
Skill: Sequence of Events

CCSS Informational Text 1.� Quote accurately from a text when explaining what the text says explicitly and when drawing
inferences from the text.

Comprehension
Strategy: Inferring

CCSS Informational Text 1.� Quote accurately from a text when explaining what the text says explicitly and when drawing
inferences from the text.

Vocabulary
Skill: Unknown Words

• Strategy: Dictionary/Glossary

CCSS Language 4.� Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on
grade 5 reading and content, choosing flexibly from a range of strategies.

CCSS Language 4.c.� Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find
the pronunciation and determine or clarify the precise meaning of key words and phrases.

Fluency
• Skill: Accuracy

CCSS Foundational Skills 4.b.� Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.

Listening and Speaking
• Speech

CCSS Speaking/Listening 6. �Adapt speech to a variety of contexts and tasks, using formal English when appropriate to
task and situation.

Six-Trait Writing
• Trait of the Week: Voice

CCSS Writing 3.d.� Use concrete words and phrases and sensory details to convey experiences and events precisely.

CCSS Language 3.� Use knowledge of language and its conventions when writing, speaking, reading, or listening.

Writing
• Friendly Letter

CCSS Writing 3.a.� Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an
event sequence that unfolds naturally.

Conventions
• �Skill: Possessive Nouns

CCSS Language 1.� Demonstrate command of the conventions of standard English grammar and usage when writing
or speaking.

*© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

G5U2W2_0328678252_002 2 2/8/11 3:26 PM

Build Concept Knowledge
COMMON CORE EDITION

• �Introduce and explore this unit’s weekly
concepts through rich, structured conversations

• �Develop complex content knowledge
and vocabulary

• �Expand on a single concept with
engaging literature and nonfiction

• �Build better readers
in all content areas

Align Instruction to Common Core Anchor Standards

Grade 5 • Unit 2 • Week 3
The Ch’i-lin Purse

230j – 257q

ISBN-13: 978-0-328-67825-9  ISBN-10: 0-328-67825-2

The Ch’i-lin Purse

Week 5

Question of the week

How can people promote
freedom?

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

Concept Talk  Guide students as they discuss questions such as:

• �What are some ways that people promote freedom?
• What movies, TV shows, or books have you seen or read that

are about someone who chooses to do the right thing, even
though it is dangerous?

Writing  Imagine you were living in a past era. Write a narrative
story about your experiences.

Week 4

Question of the week

Why do people make
sacrifices for others?

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of things might people sacrifice for others?
• Can you think of a time when you gave something up for

someone else?

Writing  In A Summer’s Trade, a character is faced with a difficult
decision. Think about a time when you struggled to do the right
thing. Now, write a personal narrative about that experience.

You are here: week 3

Question of the week What are the rewards in helping others?

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

As students answer this unit’s Big Question and this week’s Question of the
Week, they will address:

CCSS Reading 1.  Read closely to determine what the text says explicitly
and to make logical inferences from it; cite specific textual evidence when
writing or speaking to support conclusions drawn from the text.
(Also CCSS Reading 3.)

Concept Talk  Guide students as they discuss questions such as:
• �What kinds of good deeds for others might people do?

• What did you discuss about possible rewards people can attain from helping others?

As students answer this week’s Concept Talk questions, they will address:
CCSS Language 3.  Apply knowledge of language to understand how language functions in different contexts,
to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
(Also CCSS Speaking/Listening 4.)

Writing  Write a poem about an important event in your life, or in the life of someone you know.

As students write about this week’s prompt, they will address:
CCSS Writing 3.  Write narratives to develop real or imagined experiences or events using effective technique,
well-chosen details, and well-structured event sequences. (Also CCSS Writing 5.)

Listening and Speaking  On page 257, students learn that when they participate in a performance, they should
make eye contact with others. By doing so, they address:
CCSS Speaking/Listening 6.  Adapt speech to a variety of contexts and communicative tasks, demonstrating
command of formal English when indicated or appropriate. (Also CCSS Speaking/Listening 4.)

Week 2

Question of the week

What are the risks in
helping others?

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

Concept Talk  Guide students as they discuss
questions such as:

• When have you taken a risk by helping someone
else? Why?

• When might helping another person involve a
sacrifice?

Writing  Think of a time when you or someone you
know acted bravely. Write a letter to a friend or family
member, describing the event.

Week 1

Question of the week

Why is honesty
important?

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

Concept Talk  Guide students as they discuss questions such as:

• �Can you describe a character in a story or a movie who chose to
be honest in a difficult situation?

• What are some examples of ways people can be honest?

Writing  Think about a time when you learned something
important. Write a description of that moment, using your sense of
smell, touch, taste, sight, and hearing to make the memory vivid.

What makes people
want to do the

right thing?

G5U2W3_0328678252_001 1 2/8/11 3:26 PM

Grade 5 • Unit 2 • Week 3
The Ch’i-lin Purse

230j – 257q

Grade 5 • Common Core State Standards
Common Core Edition

Skills Overview
Alignment of the Grade 5 Common Core State Standards with This Week’s Skills and Strategies

Target Skills and Strategies Common Core State Standards for English Language Arts*

Comprehension
Skill: Compare and Contrast

CCSS Literature 3.� Compare and contrast two or more characters, settings, or events in a story or drama, drawing on
specific details in the text (e.g., how characters interact).

CCSS Literature 9.� Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their
approaches to similar themes and topics.

Comprehension
Strategy: Story Structure

CCSS Literature 3.� Compare and contrast two or more characters, settings, or events in a story or drama, drawing on
specific details in the text (e.g., how characters interact).

Vocabulary
Skill: Greek and Latin Roots

• Strategy: Word Structure

CCSS Language 4.b.� Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word
(e.g., photograph, photosynthesis).

Fluency
• Skill: Expression

CCSS Foundational Skills 4.� Read with sufficient accuracy and fluency to support comprehension.

CCSS Foundational Skills 4.b.� Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.

Listening and Speaking
• Readers’ Theatre

CCSS Speaking/Listening 6.� Adapt speech to a variety of contexts and tasks, using formal English when appropriate to
task and situation.

Six-Trait Writing
• Trait of the Week: Organization

CCSS Writing 4.� Produce clear and coherent writing in which the development and organization are appropriate to task,
purpose, and audience.

Writing
• Poem

CCSS Literature 4.� Determine the meaning of words and phrases as they are used in a text, including figurative language
such as metaphors and similes.

CCSS Writing 3.a.� Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an
event sequence that unfolds naturally.

Conventions
• �Skill: Action and Linking Verbs

CCSS Language 1.� Demonstrate command of the conventions of standard English grammar and usage when writing
or speaking.

*© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Use with Genre, SE/TE pp. 254–255

Common Core State Standard: CCSS Literature 1.

Display “The Story of Phan Ku” on pages 254 and 255 of the Student Edition.

•	Have students tell about the myth and how Phan Ku became part of the earth.

•	Ask students to tell if it is a real or make-believe story. Have them identify events that help them know that the story is make-believe and what Phan Ku did.

•	Help students compare this myth to the main selection The Ch’i-lin Purse.

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

G5U2W3_0328678252_002 2 2/8/11 3:26 PM

Build Concept Knowledge
COMMON CORE EDITION

• �Introduce and explore this unit’s weekly
concepts through rich, structured conversations

• �Develop complex content knowledge
and vocabulary

• �Expand on a single concept with
engaging literature and nonfiction

• �Build better readers
in all content areas

Align Instruction to Common Core Anchor Standards

Grade 5 • Unit 2 • Week 4
A Summer’s Trade

258j–287q

ISBN-13: 978-0-328-67826-6  ISBN-10: 0-328-67826-0

A
 Sum

m
er’s Trade

Week 5

Question of the week

How can people promote
freedom?

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

Concept Talk  Guide students as they discuss questions such as:

• �What are some ways that people promote freedom?
• What movies, TV shows, or books have you seen or read that

are about someone who chooses to do the right thing, even
though it is dangerous?

Writing  Imagine you were living in a past era. Write a narrative
story about your experiences.

You are here: week 4

Question of the week Why do people make sacrifices for others?

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

As students answer this unit’s Big Question and this week’s
Question of the Week, they will address:

CCSS Reading 1.  Read closely to determine what the text
says explicitly and to make logical inferences from it; cite
specific textual evidence when writing or speaking to support
conclusions drawn from the text. (Also CCSS Reading 2.)

Concept Talk  Guide students as they discuss questions such as:
• �What kinds of things might people sacrifice for others?

• Can you think of a time when you gave something up for someone else?

As students answer this week’s Concept Talk questions, they will address:
CCSS Language 3.  Apply knowledge of language to understand how language functions in
different contexts, to make effective choices for meaning or style, and to comprehend more fully
when reading or listening. (Also CCSS Speaking/Listening 1., CCSS Speaking/Listening 4.)

Writing  In A Summer’s Trade, a character is faced with a difficult decision. Think about a time
when you struggled to do the right thing. Now, write a personal narrative about that experience.

As students write about this week’s prompt, they will address:
CCSS Writing 3.  Write narratives to develop real or imagined experiences or events using
effective technique, well-chosen details, and well-structured event sequences.

Listening and Speaking  On page 287, students learn that when they participate in a discussion,
they should ask questions to clarify the speaker’s purpose. By doing so, they address:
CCSS Speaking/Listening 3.  Evaluate a speaker’s point of view, reasoning, and use of evidence
and rhetoric. (Also CCSS Speaking/Listening 4.)

Week 3

Question of the week

What are the rewards in
helping others?

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of good deeds for others might people do?
• What did you discuss about possible rewards people can attain

from helping others?

Writing  Write a poem about an important event in your life, or in
the life of someone you know.

Week 2

Question of the week

What are the risks in
helping others?

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

Concept Talk  Guide students as they discuss questions such as:

• �When have you taken a risk by helping someone else? Why?
• When might helping another person involve a sacrifice?

Writing  Think of a time when you or someone you know acted
bravely. Write a letter to a friend or family member, describing
the event.

Week 1

Question of the week

Why is honesty
important?

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

Concept Talk  Guide students as they discuss
questions such as:

• Can you describe a character in a story or a movie
who chose to be honest in a difficult situation?

• What are some examples of ways people can be
honest?

Writing  Think about a time when you learned
something important. Write a description of that
moment, using your sense of smell, touch, taste,
sight, and hearing to make the memory vivid.

What makes people
want to do the

right thing?

G5U2W4_0328678260_001 1 2/8/11 3:27 PM

Grade 5 • Unit 2 • Week 4
A Summer’s Trade

258j–287q

Grade 5 • Common Core State Standards
Common Core Edition

Skills Overview
Alignment of the Grade 5 Common Core State Standards with This Week’s Skills and Strategies

Target Skills and Strategies Common Core State Standards for English Language Arts*

Comprehension
Skill: Author’s Purpose

CCSS Literature 2.� Determine a theme of a story, drama, or poem from details in the text, including how characters in a
story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.

Comprehension
Strategy: Monitor and Clarify

CCSS Literature 1.� Quote accurately from a text when explaining what the text says explicitly and when drawing inferences
from the text.

Vocabulary
Skill: Unfamiliar Words

• Strategy: Context Clues

CCSS Foundational Skills 4.c.� Use context to confirm or self-correct word recognition and understanding, rereading as
necessary.

CCSS Language 4.� Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on
grade 5 reading and content, choosing flexibly from a range of strategies.

CCSS Language 4.a.� Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a
word or phrase.

Fluency
• Skill: Appropriate Phrasing

CCSS Foundational Skills 4.� Read with sufficient accuracy and fluency to support comprehension.

CCSS Foundational Skills 4.a.� Read grade-level text with purpose and understanding.

Listening and Speaking
• Panel Discussion

CCSS Speaking/Listening 1.b.� Follow agreed-upon rules for discussions and carry out assigned roles.

Six-Trait Writing
• Trait of the Week: Word Choice

CCSS Writing 3.d.� Use concrete words and phrases and sensory details to convey experiences and events precisely.

CCSS Language 3.� Use knowledge of language and its conventions when writing, speaking, reading, or listening.

Writing
• Personal Narrative

CCSS Writing 3.b.� Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events
or show the responses of characters to situations.

Conventions
• �Skill: Main and Helping Verbs

CCSS Language 1.� Demonstrate command of the conventions of standard English grammar and usage when writing
or speaking.

*© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Use with Vocabulary, TE p. 287a

Common Core State Standard: CCSS Language 4.

Explain to students that an adage is a short, wise saying. Adages are simple statements that have broader meanings in addition to their literal meanings.

•	Write the following adage on the board and discuss its broader meaning.

A stitch in time saves nine. (Early detection of a problem and preventive maintenance can keep a problem from getting worse.)

•	Ask students to work together to give the broader meaning of the following adage:

April showers bring May flowers. (Something good can sometimes come from something unpleasant.)

•	Have students research a list of adages and their meanings.

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

G5U2W4_0328678260_002 2 2/8/11 3:27 PM

Build Concept Knowledge
COMMON CORE EDITION

• �Introduce and explore this unit’s weekly
concepts through rich, structured conversations

• �Develop complex content knowledge
and vocabulary

• �Expand on a single concept with
engaging literature and nonfiction

• �Build better readers
in all content areas

Align Instruction to Common Core Anchor Standards

Grade 5 • Unit 2 • Week 5
The Midnight Ride of Paul Revere

288j – 317q

The M
idnight Ride of Paul Revere

ISBN-13: 978-0-328-67826-6  ISBN-10: 0-328-67826-0

You are here: week 5

Question of the week How can people promote freedom?

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

As students answer this unit’s Big Question and this week’s
Question of the Week, they will address:

CCSS Reading 1.  Read closely to determine what the text
says explicitly and to make logical inferences from it; cite
specific textual evidence when writing or speaking to support
conclusions drawn from the text. (Also CCSS Reading 4.)

Concept Talk  Guide students as they discuss questions such as:
• �What are some ways that people promote freedom?
• What movies, TV shows, or books have you seen or read that are about someone who

chooses to do the right thing, even though it is dangerous?

As students answer this week’s Concept Talk questions, they will address:
CCSS Language 3.  Apply knowledge of language to understand how language functions in
different contexts, to make effective choices for meaning or style, and to comprehend more
fully when reading or listening. (Also CCSS Speaking/Listening 4.)

Writing  Imagine you were living in a past era. Write a narrative story about your experiences.

As students write about this week’s prompt, they will address:
CCSS Writing 3.  Write narratives to develop real or imagined experiences or events using
effective technique, well-chosen details, and well-structured event sequences.

Listening and Speaking  On page 317, students learn that when they give a presentation, they
should speak with volume and enunciate their words. By doing so, they address:
CCSS Speaking/Listening 4.  Present information, findings, and supporting evidence such
that listeners can follow the line of reasoning and the organization, development, and style are
appropriate to task, purpose, and audience. (Also CCSS Speaking/Listening 5.)

Week 4

Question of the week

Why do people make
sacrifices for others?

264

Realistic fiction tells a story about characters and
situations that seem real but come from the author’s
imagination. As you read, notice how the story’s
events give rise to the ending.

0328455660_264 264 2/3/09 3:34:00 PM

by Deborah W. Trotter illustrated by Irving Toddy

A Summer’s TradeA Summer’s Trade

Question of the Week
Why do people make
sacrifi ces for others?

265

0328455660_265 265 2/3/09 3:34:07 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of things might people sacrifice for others?
• Can you think of a time when you gave something up for

someone else?

Writing  In A Summer’s Trade, a character is faced with a difficult
decision. Think about a time when you struggled to do the right
thing. Now, write a personal narrative about that experience.

Week 3

Question of the week

What are the rewards in
helping others?

236

The

Ch’i-lin
Purse

Folk tales are stories or legends that are
told over and over from one generation to
the next. As you read, imagine that someone
is sitting next to you telling you the story.

retold by Linda Fang
illustrated by Ed Young

0328455660_236 236 2/4/09 2:41:15 PM

Question of the Week
What are the rewards
 in helping others?

237

0328455660_237 237 2/4/09 2:41:18 PM

Concept Talk  Guide students as they discuss questions such as:

• �What kinds of good deeds for others might people do?
• What did you discuss about possible rewards people can attain

from helping others?

Writing  Write a poem about an important event in your life, or in
the life of someone you know.

Week 2

Question of the week

What are the risks in
helping others?

by Catherine Clinton

illustrated by Shane W. Evans

208

0328455660_208 208 2/3/09 3:33:02 PM

209

Question of the Week
What are the risks in helping
others?

Literary Nonfiction tells the story of a true event.
As you read, notice how the author explains one man’s
important role in a Civil War battle.

0328455660_209 209 2/3/09 3:33:07 PM

Concept Talk  Guide students as they discuss questions such as:

• �When have you taken a risk by helping someone else? Why?
• When might helping another person involve a sacrifice?

Writing  Think of a time when you or someone you know acted
bravely. Write a letter to a friend or family member, describing
the event.

Week 1

Question of the week

Why is honesty
important?

Realistic fiction deals with characters and actions
that seem real but come from the author’s imagination.
As you read, notice how the author uses words to
paint a realistic picture of Guanabo Beach.

182

Abuelito’s Story

0328455660_182 182 2/3/09 3:31:50 PM

Question of the Week
Why is honesty important?

0328455660_183 183 2/3/09 3:31:58 PM

Concept Talk  Guide students as they discuss questions such as:

• �Can you describe a character in a story or a movie who chose to
be honest in a difficult situation?

• What are some examples of ways people can be honest?

Writing  Think about a time when you learned something
important. Write a description of that moment, using your sense of
smell, touch, taste, sight, and hearing to make the memory vivid.

What makes people
want to do the right

thing?

G5U2W5_0328678260_001 1 2/8/11 3:27 PM

Grade 5 • Unit 2 • Week 5
The Midnight Ride of Paul Revere

288j – 317q

Grade 5 • Common Core State Standards
Common Core Edition

Skills Overview
Alignment of the Grade 5 Common Core State Standards with This Week’s Skills and Strategies

Common Core State Standard: CCSS Literature 5.

Have students turn to pages 312 and 313 of the drama The Heroic Paul Revere.

•	Remind students that this selection is a drama. Tell them that in a drama, the characters tell the story as they talk. Have students identify the different characters in the
play by reviewing the cast of characters on page 312.

•	Have the class read the setting together. Then ask a volunteer to read the line of the first character. Ask students who is saying the line. Then ask how they know which
character is saying the line. Help them conclude that Longfellow is saying the lines because that name is in front of the lines.

•	Choose students to be the characters to perform the rest of the play.

Target Skills and Strategies Common Core State Standards for English Language Arts*

Comprehension
Skill: Author’s Purpose

CCSS Literature 1.� Quote accurately from a text when explaining what the text says explicitly and when drawing inferences
from the text.

Comprehension
Strategy: Background Knowledge

CCSS Literature 4.� Determine the meaning of words and phrases as they are used in a text, including figurative language
such as metaphors and similes.

Vocabulary
Skill: Endings -s, -ed, -ing

• Strategy: Word Structure

CCSS Foundational Skills 3.a.� Use combined knowledge of all letter-sound correspondences, syllabication patterns, and
morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.

Fluency
• Skill: Rate

CCSS Foundational Skills 4.b.� Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.

Listening and Speaking
• Media Literacy: Documentary

CCSS Speaking/Listening 4.� Report on a topic or text or present an opinion, sequencing ideas logically and
using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an
understandable pace.

Six-Trait Writing
• Trait of the Week: Word Choice

CCSS Writing 3.d.� Use concrete words and phrases and sensory details to convey experiences and events precisely.

Writing
• Historical Fiction

CCSS Writing 3.a.� Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an
event sequence that unfolds naturally.

Conventions
• �Skill: Subject-Verb Agreement

CCSS Language 1.� Demonstrate command of the conventions of standard English grammar and usage when writing
or speaking.

*© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Use with Genre, SE/TE pp. 312–313

A poem is a composition arranged in lines. Some
poems have rhyme, some have rhythm, and some
have both. As you read this narrative poem—a long
poem that tells a story—notice how the rhyme and
rhythm reinforces the story’s meaning.

294

Question of the Week
How can people promote freedom?

0328455660_294 294 2/3/09 3:35:46 PM

295

THE MIDNIGHT RIDE OF

PAUL
REVERE

by

Henry
Wadsworth
Longfellow

graved and painted by

Christopher Bing

0328455660_295 295 2/3/09 3:35:51 PM

G5U2W5_0328678260_002 2 2/8/11 3:27 PM

	G5U2W1_0328678252_001
	G5U2W1_0328678252_002
	G5U2W2_0328678252_001
	G5U2W2_0328678252_002
	G5U2W3_0328678252_001
	G5U2W3_0328678252_002
	G5U2W4_0328678260_001
	G5U2W4_0328678260_002
	G5U2W5_0328678260_001
	G5U2W5_0328678260_002

